Status of NHTSA's Roof Crush Research Donald T. Willke National Highway Traffic Safety Administration SAE Government/Industry Meeting May 10, 2004 #### Roof Crush Phase 1 – Determine Plate Angles Phase 2 – Initial Fleet Evaluation Phase 3 – Expanded Fleet Evaluation # Roof Crush Phase 1 - Approach - Computer Simulation to Select Test Conditions - 5° pitch, 25° roll - 10° pitch, 45° roll - Tested 3 Pairs of Vehicles - 1997 Dodge Grand Caravan - 1998 Chevrolet S-10 Pickup - 2002 Ford Explorer - Compared Force vs. Displacements - Compared Damage to Real World ## Roof Crush Phase 1 - Summary - No Trend in Energy 'Absorbed' - No Trend in Peak Force - No Trend in Far-Side Lateral Crush - More Vertical Crush in 5° x 25° - Any Differences Were Very Subtle - Not distinguishable in subjective evaluation of photographs of roof damage ## Roof Crush Phase 2 - Approach - Test 10 Recent Model Vehicles - Load Plate Angles 5° pitch, 25° roll - Test to 254 mm of Load Plate Displacement - Collect Force vs. Displacement Data - Collect Headroom Measurement Data ## Roof Crush Phase 2 - Vehicles: One From Each Type/Size #### Passenger Cars: - 2002 Ford Mustang - 2002 Toyota Camry - 2001 Ford Crown Victoria #### Sport Utility Vehicles: - 2002 Honda CR-V - 2002 Ford Explorer* - 2001 Chevrolet Tahoe #### * Data from Phase 1 #### Pickup Trucks: - 1998 Chevrolet S-10Pickup* - 2002 Dodge Ram 1500Pickup #### Vans: - 1997 Dodge GrandCaravan* - 1999 Ford E-150Econoline Van #### Roof Crush Phase 2 - Roof Attachment Point - Seat Track Position & Seat Back Angle for 50th Male per FMVSS 208 - Locate H-Point Using OSCAR Device - x and z coordinates - Identify 'Top of Head' - Located for first vehicle by seating H-3 dummy - Used translation of OSCAR x and z coordinates for remaining vehicles - y coordinate from centerline of seat - Locate Point Vertically Above 'Top of Head' - On interior roof liner - On exterior hard roof ### Roof Crush Phase 2 – Initial Headroom # Roof Crush Phase 2 – String Potentiometer Attachment 3 string potentiometers were used to track the roof point initially above the drivers head ## Roof Crush Phase 2 - Results #### Percent of Vehicle Weight vs. Displacement To 254 mm Load Plate Displacement ### Roof Crush Phase 2 - Results ## Roof Crush Phase 2 - Results #### Percent of Vehicle Weight vs. Headroom Remaining to Roof To 254 mm Load Plate Displacement * to brace All vehicles reached 150% of vehicle weight with significant head room remaining Only 1 vehicle did not have a peak force above 200% of vehicle weight, but it still had positive head room at the end of the test 8 of the 10 vehicles had a peak force above 250% of vehicle weight, and 6 of these had positive head room remaining 4 vehicles had a peak force above 300% of vehicle weight, and 2 of these had positive head room remaining ## Roof Crush Phase 3 - Approach - Test 10 Recent Model Vehicles - Load Plate Angles 5° pitch, 25° roll - Test to 254 mm of Load Plate Displacement - Collect Force vs. Displacement Data - Document Time of Liner-to-Head Contact #### Roof Crush Phase 3 - Vehicles #### Passenger Cars: - 2003 Ford Focus - 2003 Chevrolet Cavalier - 2001 Ford Taurus - 2003 Chevrolet Impala #### Sport Utility Vehicles: - 2003 Subaru Forester - 2002 Nissan Xterra - 2003 Ford Expedition #### Pickup Trucks: - 2003 Toyota Tacoma - 2003 Ford F-150 #### Van: 2003 Chevrolet Express (15-passenger) # Roof Crush Phase 3 – Dummy Placement - Hybrid-III 50th Male - Positioned per FMVSS 208 - Arms and Legs Removed - Contact Switch on Head and Liner ## Roof Crush Phase 3 - Results #### Percent of Vehicle Weight vs. Displacement To 254 mm Load Plate Displacement ## Roof Crush Phase 3 - Results #### Percent of Vehicle Weight vs. Displacement **To Head Contact** ## Roof Crush Phase 3 - Results #### THE END